
 1

Analysis of Three Instructional Design Models

 2

Abstract

Instructional design models provide for a systematic approach of implementing the instructional

design process for a specific educational initiative (Morrison, Ross, & Kemp, 2004). This paper

will briefly describe the purpose and what instructional models are followed by process of three

selected models: (a) the Dick and Carey systems approach; (b) Morrison, Ross and Kemp model

(also known as the Kemp model); and (c) the Three-Phase design (3PD) model. The process

description for each model will serve as the foundation and supporting points required for

comparing and contrasting process of the models.

 1

Dick and Carey, Kemp, and Three-Phase Design models for Instructional Design

Instructional design (ID) models can provide a systematic approach of implementing the

instructional design process for specific educational initiatives (Morrison, Ross, & Kemp, 2004).

Gustafson & Branch (1997) states that there is a wide variety of instructional design models

describing the ID process created for different situations and settings (as cited in Gustafson &

Branch, 2002b; Ryder, 2006).

The purpose of the instructional design models offer both educational and training

organizations design steps, management guidelines and teamwork collaboration options with

designers, technicians and clients (Gustafson & Branch, 2002a). Specifically by definition, a

model can be defined as “a way of doing something; an explicit representation of a reality. It is

an example or pattern that prescribes relationships in a normative sense” (Branch & Gustafson,

1998, p. 4).

A model can also function as a visual and communication tool to help conceptualize

complex schematics or instructional design process along with how the various stages or

elements relate to each other (Gustafson & Branch, 2002a). The application and value of a model

is dependant on the instructional situation, problem or task (Siemens, 2002; Ryder, 2006).

Dick and Carey Systems Approach Model

The Dick and Carey systems approach model is one of the most influential ID system

oriented models. Like most models, the Dick and Carey system bears the conventional core

elements of analysis, design, development, implementation, and evaluation, also known as the

ADDIE model (see Figure 1). The Dick and Carey model is more complex where the approach

based from the five core elements is broken down to additional or variety of steps with different

terminology (Brant, 2001; Gustafson & Branch, 2002a). Most importantly, Brant (2001) states

 2

that, designers must end up with a product containing accomplished objectives and measurable

outcomes. This process used in many businesses, government including military environments as

well as performance technology and computer aided instructions reflects the fundamental design

process (Gustafson & Branch).

Dick & Carey Systems Approach Model

Figure 1. Dick and Carey Systems Approach Model showing the linear approach for design

instruction with review process. ADDIE components (indicated in red) are added for discussion

analysis (source from Dick, Carey & Carey 2001, p.2).

The components for the model stated by Dick, Carey and Carey (2001) consist of nine

procedural steps or linear sequences (see Figure 1). Each of these components is dependant upon

one another indicated by the direction of solid arrow lines. Dotted lines representing formative

evaluations points to instructional revisions that originates from reexamination of the

instructional analysis’ validity and entry behaviors of learners. The sequential steps for the

design are as follows: (a) assess needs to help identify learning goals, (b) conduct instructional

analysis and analyze learners and contexts, (c) write performance objectives, (d) develop

assessment instruments (e) develop instructional strategies (f) develop and select instructional

material (g) design and conduct formative evaluations, (h) revise instruction based from

 3

formative evaluations, (i) design and conduct summative evaluation (not a mandatory step)

(Dick, Carey & Carey, 2001; Gustafson & Branch, 2002a).

Assess needs to help identify learning goals. The application of this first component

makes it unique from other models in that it supports the use of needs assessment procedures and

clear measurable goals. “Goals are clear statements of behaviors that learners are to demonstrate

as a result of instruction” (Dick, Carey & Carey, 2001 p.30). Instructional goals must be created

before the implementing the ID process (Dick et al; Gustafson & Branch, 2002).

Conduct instructional analysis. Before proceeding with instruction implementation,

designers must conduct the process of instructional analysis to find out prior learner’s skills,

knowledge and attitudes. They must also carefully examine and create step-by step task

description to help learners achieve instructional goals (Dick et al, 2001).

Analyze learners and contexts. This step aligned with the process of instructional analysis

(see figure 5), involves the collection of information on learners’ entry behavior, characteristics,

prior knowledge, skills and attitude, academic motivation and learning preferences. An

instructional design can then proceed to the selection of an environment that can support

learning. The performance context for learning application and skills is important for the

building of instructional strategies (Dick, Carey & Carey, 2001).

Write performance objectives. Next, objectives in the form of specific statements are

important for informing what learners will do during instruction and upon completing of an

instructional module. Objectives also function as measuring tools that connect to the assessment

step (Gustafson & Branch, 2002). Dick, Carey & Carey (2001) consider this as the foundational

step to the next stage for testing.

 4

Develop assessment instruments. The purpose of assessments is to measure the

performance objectives. Knowing each objective’s behavior, conditions and criteria, offers the

designer guidance on how to select and determine an assessment instrument that can measure

performance objectives. Both objectives and assessments again are dependant on each other

(Dick, Carey & Carey, 2001).

Develop instructional strategies. Four major components consisting of pre-instructional

activities, content presentation, learner participation (including feedback) and follow-through

activities make up the instructional strategy component. Instructional strategies must focus on

memory and transfer skills. The instructional designer while considering learning theories,

should also decide the medium for instructional delivery including lesson interactivity (Dick,

Carey & Carey, 2001).

Develop and select instructional material. Depending on lessons taught and available

supporting resources, instructional materials function as important resource for knowledge and

skills. Learners are required to engage actively with the instructional material. By the end of this

phase, the designer should have draft copies of materials, assessments and instructor manual. The

designer can continue revising and improving lesson materials during the evaluation process

(Dick, Carey & Carey, 2001).

Design and conduct formative evaluations. Gustafson and Branch (2002) state that the

process of designing and conducting of formative evaluations can help assess the value of

instructional goals. Three types of evaluations are recommended for the process, one-to-one

evaluation, small group evaluation and field evaluation (Dick, Carey & Carey, 2001).

 5

Revise instruction based from formative evaluations. Data collected from formative

evaluations is then used for instruction revision. This is the final step of the design process but

also functions as the first step for the interaction process (Dick, Carey & Carey, 2001).

Design and conduct summative evaluation. Dick, Carey and Carey (2001) state the

summative evaluation though is considered a culminating evaluation for examining instructional

effectiveness; is not part of the nine basic stems of the systems approach model. It is also not an

integral part because the designer of instructor in not involved in this process.

The above descriptions clearly indicate the linear form for the Dick, Carey and Carey

model. Each process cannot function as a stand-alone. Dick, Carey and Carey (2001), claims to

say that the systematic approach of the model is an effective and successful approach because of

its focus on learners’ objectives and final achievement prior to the planning and implementation

stage. Next, there is a careful linkage between instructional strategy (targeted skills and

knowledge) and desired learning outcomes (appropriate conditions must be supplied by

instruction). The final and most important reason is the replicable and pragmatic design process

where the product is usable for many learners and different occasions; time and effort revising

the design product during the evaluation and revision process is recommended.

The team involved in the above design process often times consist of the instructional

designer and team of specialist comprised of the manager, content specialist, media producer and

evaluator. The team draws on each other’s skills to produce the product. Instructor with

specialized skills can also be a stand-alone team (Dick, Carey & Carey, 2001).

Morrison, Ross & Kemp Model (Kemp model)

Kemp states that the instructional design approach that focuses on curriculum planning

stems from the learner’s perspective rather than content, making it different from traditional

 6

design practice. The factors, which influences learning outcomes contributed to the constructs of

Kemp’s model, included the following: (a) level of readiness in dealing with lesson objectives,

(b) instructional strategies related to objectives and student characteristics, (c) media and

resource selection, (d) support for successful learning, (e) determination of objective

achievements, and finally (f) needed revisions for program improvements (as cited in Gustafson

& Branch, 2002b; Morrison, Ross & Kemp, 2004).

Morrison, Ross & Kemp’s complete model of instructional design plan consists of nine

elements arranged in a circular manner (clockwise) in a form of an oval shape (see Figure 2).

The elements are, (a) instructional problem identification and goal specifications of an

instructional course, (b) examination of learner’s characteristics based on instructional decisions,

(c) subject content identification with task analysis related to goals and purposes, (d)

instructional objective specifications, (e) instructional units in arranged in logical and sequential

order for learning, (f) instructional strategies designed to meet the mastery of lesson objectives,

(g) plan and develop instruction, (h) evaluation instruments for measuring course objectives and

(i) resource selection for instruction and learning activities (Morrison, Ross & Kemp, 2004).

The introductory phase for Kemp’s model places the most emphasis in the design process

(Morrison Ross & Kemp, 2004). Morrison et al. state that the instructional designer must

conduct a needs assessment and goal analysis, also known as performance assessment to see if

instruction or training is required. This is the problem identification stage is required prior to the

process of designing a course.

 7

Kemp Model

Figure 2. Kemp’s Model with ADDIE components added for discussion analysis (Source from

Morrison, Ross & Kemp, 2004 p. 29).

Each non-linear element for design process (no connecting arrows or lines as shown in

Figure 2) arranged in an oval pattern indicate is not predetermined; hence, it does not have a

targeted starting point. The term element is used instead of the terms “step, stage, level or

sequential item” since the model is not a true linear approach (Morrison, Ross & Kemp, 2004 p.

10). The instructor can start from any point in the oval and proceed in any manner. This flexible

arrangement allows the individual to select either one of the processes for the course needs. In

addition, the two outer ovals additions to the diagram represent managerial and feedback

procedures conducted during the design, development and implementation stages. This non-

linear structure again allows to designer to customize based on the organization or institutional

needs. The purpose is having the flexibility structure is to ensure that the goals of learning

objectives are not compromised (Morrison, Ross & Kemp, 2004).

 8

In reference to the evaluation process, the management and instructional designer has the

option to utilize formative (reflective data of instructional objectives), summative evaluations

(test program effectiveness, including cost and benefits) and confirmative evaluations (follow-up

after students leave the program). Like Dick and Carey’s model, the formative evaluations which

is a measuring tool for quality control during the development process is made up of three stages,

one-to-one, small group and field trials for evaluating larger student or participant population.

Summative evaluations conducted at the end of the instructional program are followed up by

confirmative evaluations for reviewing student competencies and performance outcomes

(Morrison et al, 2004). In summary, the Kemp design model focuses on resource creation,

implementation and delivery followed by evaluation and improvement (Sims & Jones, 2002).

Three-Phase Design (3PD) Model

The 3PD model is, “an enhancement to the traditional instructional design process

focuses on the creation of functional course delivery components, with evaluation and

improvement activities integrated with scaffolding (support) for the teacher and learners to

provide a dynamic teaching and learning environment in which resources or strategies can be

developed or modified during the actual delivery stage” (Sims & Jones, 2003, p. 8). The dynamic

process requires ongoing communication with the support team for best implementation. As

illustrated in Figure 3, the 3PD model team under each iteration phase comprises of the academic

person (A), designer (D), and educational designer (ED) has a focus on developing successful

online projects. The ultimate goal is for this model is to enable the academic while attending to

content maintenance, to become less dependent on the developer and educational designer over a

period of time, hence becoming an independent designer and developer (Sims & Jones 2002).

 9

Three-phase Design (3PD) Model

Figure 3. Three-phase Design Model with ADDIE components added for discussion analysis

(source from Sims & Jones, 2002. p. 4).

The 3PD model bases on the assumption that the design development is for a non-

traditional setting but an online collaborative environment (Sims & Jones, 2003). The model

proposes four critical factors. The first stated by Sims and Jones (2002), “the instructional design

development process must align with institutional expectation, contemporary pedagogies as well

as available resources and skills” (p. 3). Technology has indeed open doors to a variety of

delivery options, hence does affect the approaches of online course delivery and teaching

methods.

The next factor relates to the academic professional development. New instructors with a

lack of online teaching experience will need on going support through scaffolding processes.

Scaffolding is a process where the instructor and learners can learn new concepts about the

online environment through the support team. Herrington and Oliver (2001) stated that because

 10

of the rapid implementation of learning management systems, increase growth of online learning

as well as learner-centered environments, this has caused an increased need for scaffolding

processes (as cited in Sims & Jones, 2002).

The third factor refers to the approach of team-based work where communication and

understanding among team members takes place during the development process reinforcing

group collaboration (Sims & Jones, 2002). With the ongoing growth of information, knowledge

sharing through communication and collaboration plays an important role. Finally, the last factor

involves incorporation of scaffolding support units for both academic instructors and staff where

skills learned can help ensure success in confronting new challenging and learning paradigms

(Sims & Jones, 2002).

The 3PD model comprises of 3 phases (see Figure 3). Phase 1 known as pre-delivery

mode involves the preparation of online teaching components. This includes planning teaching

and learning strategies (learner-centered, experiential or situated), learning outcomes, lesson

materials and resources. Each member of the team has specific roles (Sims & Jones, 2002).

Phase two, the enhancement mode is the delivery phase. During the delivery process,

ongoing feedbacks and evaluation permits the opportunity for immediate enhancements to the

learning environment, hence creating a scaffolding environment where participants can learn

about the new processes. With the support through collaboration and communication from other

team members including users (learners), the instructor gets to improve the learning environment

in a proactive way (Sims, Dobbs & Hand, 2002). This is a great advantage of the proactive

evaluation process because it can help take care of immediate concerns or problems while

learning from the situation.

 11

The educational designer is the major player in the development team while faculty and

learners make up the other groups respectively. The educational designer (ED) is also

responsible for giving educational and curriculum design guidance and advice and may have

other managerial responsibilities. Prior entering into the third phase, the team prescribes changes

and enhancements for subsequent delivery. Phase 3 then begins its maintenance mode with

ongoing support and training that takes place over a long time where quality assurance is the key

focus (Sims & Jones, 2003).

Comparisons and Contrasting Differences of the Three Models

The following section offers an account of observed similarities and differences in

characteristics and qualities analyzed from the three model’s process description and

presentation. In particular, the following were noted: (a) the use of visuals that fits the model

definition and processes; (b) the general constructs (conventional form) for each model with its

goals and purposes; (c) the evaluation processes, and (d) the role of team collaboration.

Use of Visuals to Represent Model Structure and Functions

Each model process or system description is well represented and supported with

diagrams by each author (see Figures 1, 2 & 3). What makes the models different from each

other is the layout for the individual element or component as it applies and relates to each other,

represented through the symbolic illustrations. For example, in the Kemp model, the use of non-

connecting lines indicate that the components do not relate to each other, while the Dick and

Carey diagram shows the one-way linear application of the design stages. The 3PD model

through the illustration of the vertical placements of all three phases represented the dynamic

relationship of the model process (team collaboration and level of team influence) was also able

to indicate the stages of its linear activity across (Phase 1-Phase2-Phase 3)

 12

Conventional Form or Structure

Brant (2001), Gustafson and Branch (2002) as mentioned earlier indicated that Dick and

Carey model is based off the conventional core elements of the ADDIE model. The ADDIE

model consisting of the components of learner analysis, design of instruction (including

objectives and strategies), material development and media selection, course implementation,

and evaluation is also found in Kemp and the 3PD model. ADDIE components are indicated in

red text (see Figures 1, 2 & 3).

Next, each model utilizes at least one form of traditional linear (step-by step process)

approach. The Dick & Carey and Kemp models are more comprehensive and detailed compared

to the 3PD model. Critics have said that the step-by step prescription is extensive and takes too

long to apply; at times, the process is too costly (Nickols, 2000) and may not be appropriate for

specific instructional task (Botturi, Cantoni, Lepori & Tardini, in press; as cited in Gordon &

Zemke, 2000). Dick and Carey’s steps build on each other and one cannot proceed to another

without the prior step. In addition, the design process cannot begin until instructional goals are

established. Kemp’s model, however, containing all Dick and Carey’s steps is less prescriptive

and practical as the designer can select any applicable element. It offers a more heuristic

approach where the flexibility allows adaptation for technology situation such as online

environments (Botturi et al). The 3PD model though linear in format (Phase 1 to Phase 3) as

shown in Figure 3, has iterations within each scheduled phase as well (Sims & Jones, 2003). The

valuable feature includes further enhancement of the traditional “development” functionality

through its “evaluate/elaborate/enhance/maintain” process. The strategies “try-it” approach is

also cost effective compared to the other models requiring a longer time for iteration process

(Sims & Jones, p. 16).

 13

Evaluation Process

All three models offer the component of evaluation, but may vary in functionality and

purposes. The two noted observations are, first, evaluations that relate to technology concerns;

and second, evaluations that have different emphasis at different stages of the process.

Technology related issues. Based on Jones & Pallouci (1999) the most general form of an

instructional system consist of there major components, “instructional objectives (input),

delivery system (process), and learning outcomes (output)” (p. 3). Referring to examples of

traditional ISD systems like Dick and Carey as well as Kemp’s model, they stated the following,

“Although there are many ISD models that include system evaluation as a major component,

none of them adequately addresses the complexities and dimensions of the technology and how

these may relate to learning outcomes” (p. 3). On the other hand, one of the 3PD model strategies

relating to the evaluation, a proactive process infers that it is able address such issues. For

example, during the phase of course implementation, concerns can be immediately taken care by

technology-oriented as well as academic teams (Sims & Jones, 2003). As Sims, Dobbs and

Hands, (2002) further affirms that through the proactive evaluation process while addressing

critical issues associated with learning resources and course delivery, can increase the chances of

building effective educational outcomes.

Processes and emphasis differences. Morrison, Ross & Kemp offers an extensive

prescription on the evaluation process. Within the evaluation process itself exist models of

evaluation. For example, as indicated earlier, there are three stages within the formative

evaluation process. This process takes place during the development phase (Morrison, Ross &

Kemp, 2004). Summative and confirmative evaluations are conducted at the end of the course

instruction by team members. The Dick and Carey model emphasizes and utilizes the same

 14

formative principles as Kemp’s model. The only difference is that the summative evaluation is a

culminating process reviews instructional effectiveness conducted by someone not involved with

the design process. In addition, Dick and Carey’s evaluation process does not have a

confirmation (follow-up) evaluation.

The evaluation process works differently in the 3PD model; the process is known as the

proactive evaluation. As stated by Sims and Jones (2003) formative feedbacks take place

between instructor and students during the implementation of the course. The difference in

comparison to the other two models is that, the proactive evaluation in Phase 2 (the

implementation phase) offers valuable opportunities to enhance the quality of the learning

environment. The proactive evaluation process also allows immediate trouble shooting to take

place for possible problems that may arise during the progression of online activities.

The Role of Team Collaboration

Each model supports the concept of individual, team collaboration and project

management concerns, but varies differently at different stages of the design process. Dick and

Carey’s teamwork concept relies on group (manager and specialists) collaboration of skills for

the production of the final product. Sometimes the instructor as a stand-alone can also be the

“team” on condition that the instructor has all the skills needed for the project (Dick, Carey &

Carey, 2002). The Kemp model assumes that the designer has strong meta-cognitive and

leadership skills to be able to manage and revise changes during the development process

(Botturi, Cantoni, Lepori & Tardini, in press; Morrison, Ross & Kemp, 2004). Morrison, Ross &

Kemp states that the four essential roles are the instructional designer, instructor, SME and

evaluator each having specific skills and responsibilities. The 3PD model discusses the support

of skills as well as developing instructors and students’ skills and knowledge though shared

 15

communication and working relationships (see Figure 4). Team members consist of

administrators, technicians, designers, instructors and as well as learners (Sims & Jones, 2003).

The inclusion of learners as well as focus on team (academic and technical staff) care and

concerns contrast the 3PD model from the other models.

3PD Team model

Figure 5. 3PD Team Responsibilities (source from Sims & Jones, 2003).

Conclusion

Three instructional design models, namely, Dick and Carey, Kemp and the 3PD model

for educational initiatives were discussed and presented in this paper. Each model offered

valuable benefits and guidance applicable to the instructional design process depending upon the

institution’s needs, purpose and setting. The characteristics and design for each model were

compared and contrasted. Several similarities and differences were found during the analysis.

 16

References

Alessi, S., & Trollip, S. (2001). Multimedia for learning, methods and development (3rd ed.).

Boston: Allyn & Bacon.

Amory, A., Naicker, K., Vincent, J., & Adams, C. (1999). The use of computer games as an

educational tool: identification of appropriate game types and game elements. British
Journal of Educational Technology, 30(4), 311. Retrieved Tuesday, April 11, 2006 from
the Academic Search Premier database.

Battaiola, A. L., Elias, N. C., and Domingues, R. (2002). Edugraph: Software to teach computer

graphics concepts. In Proceedings of the 15th Brazilian Symposium on Computer
Graphics and Image Processing. SIBGRAPI. IEEE Computer Society, Washington, DC,
427. Retrieved June 2, 2006, from
http://csdl2.computer.org/comp/proceedings/sibgrapi/2002/1846/00/18460427.pdf

Beissner, K., Jonassen, D. H., & Yacci, M. (1993). Structural knowledge: Techniques for
representing, conveying, and acquiring structural knowledge. Hillsdale, NJ, Hove and
London: Lawrence Erlbaum Associates.

Belanger, F. & Jordan, D.H. (2000). Distance Learning Technology. Evaluation and

Implementing of Distance Learning: Technologies, Tools and Techniques. Pennsylvania:
Idea Group Publishing.

Bill, D. (1997). Popular theory supporting the use of computer simulation for experiential

learning. Retrieved June 1, 2006, from http://www.centurionsys.com/rtcl57.html

Botturi, Cantoni, L., Lepori, B., & Tardini, S. (in press). Fast prototyping as a communication

catalyst for e-Learning design. In M. Bullen & D. Janes (eds), Making the transition to e-
Learning: Strategies and issues. Hershey, PA: Idea Group. Retrieved May 27, 2006, from
http://www.elearninglab.org/docs/articoli/Fast_Prototyping.pdf

Branch, R. M., & Gustafson, K. L. (1998). Re-visioning models of instructional development.

Retrieved May 26th, 2006, from
http://eric.ed.gov/ERICDocs/data/ericdocs2/content_storage_01/0000000b/80/24/a0/91.p
df

 Brandon, B. (2004). How do people learn? Some new ideas for e-learning designers. The

eLearning Developers' Journal. Retrieve June 10, 2006, from
http://www.elearningguild.com/pdf/2/060104-des.pdf

Brandt, D. (2001). Information technology literacy: Task knowledge and mental models. Library

Trends, 50(1), 73. Retrieved Friday, May 26, 2006 from the MasterFILE Premier
database.

http://csdl2.computer.org/comp/proceedings/sibgrapi/2002/1846/00/18460427.pdf
http://www.centurionsys.com/rtcl57.html
http://www.elearninglab.org/docs/articoli/Fast_Prototyping.pdf

 17

Carswell, L. and Benyon, D. (1996). An adventure game approach to multimedia distance
education. In Proceedings of the 1st Conference on Integrating Technology into
Computer Science Education. ACM Press, New York, NY, 122-124. Retrieved June 2,
2006, from http://doi.acm.org/10.1145/237466.237560

Clark, R. (2003). Building expertise (2nd ed.). Washington, DC: International Society for the

Performance Improvement.

Clark, D. (2000) Developing instruction or instructional design. Retrieved May 18, 2006, from

http://www.nwlink.com/~donclark/hrd/learning/development.html

Dick, W., Carey, L., & Carey, J. (2001). The systematic design of instruction (5th ed.). Allyn &

Bacon.

Driscoll, M. P. (2000). Psychology of learning for instruction (2nd ed.). Boston: Allyn & Bacon.

Gagné, R., Wager, W., Golas, K., & Keller, J. (2005). Principles of instructional design (5th

ed.). Belmont, CA: Wadsworth/Thompson Learning.

Gardner, H. (1993). Frames of mind: The theory of multiple intelligences. New York: Basic

Books.

Gillani, B. B. (2003). Learning theories and the design of e-learning environments. Lanham,
MD: University Press of America.

Gordon, J., & Zemke, R. (2000). The attack on ISD: Have we got instructional design all wrong?
[Electronic version]. Training, 43-53. Retrieved December 30, 2004, from XanEdu CoursePack
database.

Gustafson, K.L. & Branch, R.M. (2002a). Survey of instructional development models. (4th

edition). Retrieved May 24, 2006, from
http://eric.ed.gov/ERICDocs/data/ericdocs2/content_storage_01/0000000b/80/22/2d/58.p
df

Gustafson, K. L., & Branch, R. M. (2002b). What is instructional design. In R. A. Reiser & J. V.

Dempsey (Eds.), Trends and issues in instructional design and technology. Upper Saddle
River, N.J.: Pearson Education.

Jones, T., & Paolucci, R. (1999). Research framework and dimensions for evaluating the

effectiveness of educational technology systems on learning outcomes. Journal of
Research on Computing in Education, 32(1), 17. Retrieved Saturday, May 27, 2006 from
the Academic Search Premier database.

Kearsley, G. (n.d.). Conditions of learning (R. Gagne). Retrieved June 1st, 2006, from

http://tip.psychology.org/gagne.html

http://doi.acm.org/10.1145/237466.237560
http://www.nwlink.com/~donclark/hrd/learning/development.html
http://eric.ed.gov/ERICDocs/data/ericdocs2/content_storage_01/0000000b/80/22/2d/58.pdf
http://eric.ed.gov/ERICDocs/data/ericdocs2/content_storage_01/0000000b/80/22/2d/58.pdf
http://tip.psychology.org/gagne.html

 18

Mayer, R. H. (1999). Designing instruction for constructive learning. In C.M. Reigeluth (Ed.),
Instructional-design theories and models (Volume II): A new paradigm of instructional
theory (pp.141-160). Mahwah, NJ: Lawrence Erlbaum Associates.

Morrison, G. R., Ross, S. M., & Kemp, J. E. (2004). Designing effective instruction (4th ed.).

Hoboken, NJ: John Wiley & Sons, Inc.

Qureshi, E. (2004). Instructional design. Retrieved May 20, 2006, from

http://web2.uwindsor.ca/courses/edfac/morton/instructional_design.htm#Reigeluths

Roblyer, M. D. (2006). Integrating educational technology into teaching (4th ed.). Upper Saddle

River, NJ: Pearson Prentice Hall.

Rourke, L. & Anderson, T., (2002) Using web-based, group communication systems to support

case study learning at a distance. The International Review of Research in Open and
Distance Learning [Online]. Retrieved May 8, 2006, from
http://www.irrodl.org/index.php/irrodl/article/view/107/186

Royer, R. (2002). Supporting technology integration through action research. Clearing House,

75(5), 233. Retrieved May 07, 2006, from the Academic Search Premier database.

Ryder, M. (2006). Instructional design models. Retrieved May 20, 2006, from

http://carbon.cudenver.edu/~mryder/itc_data/idmodels.html

Schunk, D. H. (2004). Learning theories: An educational perspective (4th ed.). Upper Saddle

River, NJ: Merrill & Prentice Hall.

Siemens, G. (2002). Instructional design in elearning. Retrieved May 24, 2006, from
http://www.elearnspace.org/Articles/InstructionalDesign.htm

Sims, R. (1997). Interactivity: A forgotten art? Instructional Technology Research Online.

Retrieved May 12, 2006, from http://www.gsu.edu/~wwwitr/docs/interact/

Sims, R., Dobbs, G., & Hand, T. (2002). Enhancing quality in online learning: Scaffolding

design and planning through proactive evaluation. Distance Education, 23 (2), 135-14

Sims, R., & Jones, D. (2003). Where practice informs theory: Reshaping instructional design for

academic communities of practice in online teaching and learning. Information
Technology, Education and Society, 4(1), 3–20.

Sims, R. & Jones, D. (2002). Continuous improvement through shared understanding:

Reconceptualising instructional design for online learning. Retrieved May 21, 2006,
from http://www.ascilite.org.au/conferences/auckland02/proceedings/papers/162.pdf

Smaldino, S.E., Rusell, J.D., Heinrich, R. , Molenda, M. (2005). Instructional technology and

media for learning (8th ed). Upper Saddle River, New Jersey: Pearson Prentice Hall.

http://www.irrodl.org/index.php/irrodl/article/view/107/186
http://carbon.cudenver.edu/~mryder/itc_data/idmodels.html
http://www.elearnspace.org/Articles/InstructionalDesign.htm
http://www.gsu.edu/~wwwitr/docs/interact/
http://www.ascilite.org.au/conferences/auckland02/proceedings/papers/162.pdf

